Mars Global Reference Atmospheric Model (Mars-GRAM 2005) Applications for **Mars Science Laboratory Mission Site Selection Processes**

H. L. Justh¹ and C. G. Justus²

¹NASA, Marshall Space Flight Center, Mail Code EV13, Marshall Space Flight Center, AL 35812, Hilary.L.Justh@nasa.gov ²Stanley Associates, Marshall Space Flight Center, Mail Code EV13, Marshall Space Flight Center, AL 35812, Carl.G.Justus@nasa.gov

Mars Global Reference Atmospheric Model (Mars-GRAM)

- RAM 2005 has been validated against Radio Science data, and

New Features of Mars-GRAM 2005

Applications for Mars Science Laboratory Mission Site

- order to assess Mars Science Laboratory (MSL) inding capabilities, three of the candidate sizes that present a wide range of atmosphene conditions were sected for initial study.
- Mars Regional Atmospheric Modeling System (MRAMS) of Southwest Research institute

Mars-GRAM Auxiliary Profiles

Other Sources of Mars Atmospheric Data

Characteristics of TES Nadir Database

- Local oper rate 2 of 14 nours. Up to 21 Pleasure Levels, automatically convented to Geometric Height by Databelle Query Program. Ouery program gives output at TES pressure levels or interpolated to 1-km all later afterwals.

Characteristics of TES Limb Database Data for TES Mapping Years 1 and 2 and -1/2 of TES Mapping Year 3

Mean Density Comparisons

Zonal Wind Comparison

Wind Perturbation Comparisons

Density Standard Deviation Comparison

Density Comparison of Mesoscale Models and TES Limb

Conclusions

Acknowledgments

- The authors gratefully acknowledge:

References

- Striepe S. A. at al. (2002), AIAA Atmospheric Fight Mechanics Conference and Exhibit, Abstract # 2002

Mars Global Reference Atmospheric Model (Mars-GRAM 2005) Applications for Mars Science Laboratory Mission Site Selection Processes

H. L. Justh¹ and C. G. Justus²

¹NASA, Marshall Space Flight Center, Mail Code EV13, Marshall Space Flight Center, AL 35812, Hilary,L.Justh@nasa.gov ²Stanley Associates, Marshall Space Flight Center, Mail Code EV13, Marshall Space Flight Center, AL 35812, Carl.G.Justus@nasa.gov

Mars Global Reference Atmospheric Model (Mars-GRAM)

- Engineering-level atmospheric model widely used for diverse mission applications
- applications

 Mars-GRAM's perturbation modeling capability is commonly used, in a
 Monte-Carlo mode, to perform high fidelity engineering end-to-end
 simulations for entry, descent, and landing (EDL)¹.

 Traditional Mars-GRAM options for representing the mean atmosphere
- - along entry corridors include:

 TES Mapring Years 1 and 2, with Mars-GRAM data coming from MGCM model results driven by observed TES dust optical depth and Mars-GRAM data interpolated from MGCM model results driven by observed TES dust optical depth and Mars-GRAM data interpolated from MGCM model results driven by selected values of globally-uniform dust
- optical depth.

 From the surface to 80 km altitude, Mars-GRAM is based on NASA Ames Mars General Circulation Model (MGCM), Mars-GRAM and MGCM use surface topography from Mars Global Surveyor Mars Orbiter Laser Altimeter (MOLA), with altitudes referenced to the MOLA areoid, or constant potential surface.
- Mars-GRAM 2005 has been validated² against Radio Science data, and both nadir and limb data from the Thermal Emission Spectrometer (TES)³.

New Features of Mars-GRAM 2005

- Option to use input data sets from MGCM model runs that were designed to closely simulate conditions observed during the first two years of TES observations at Mars

 TES Year 1 = April 1999 through January 2001

 TES Year 2 = February 2001 through December 2002
- Option to read and use any auxiliary profile of temperature and density versus altitude. In exercising the auxiliary profile Mars-GRAM option, the values from the auxiliary profile replace data from the original MGCM databases

 - Examples of auxiliary profiles:
 Data from TES (nadir or limb) observations
 Mars mesoscale model output at a particular location and time
- Two Mars-GRAM parameters allow standard deviations of Mars-
 - GRAM perturbations to be adjusted

 rpscale can be used to scale density perturbations up or down
 - rwscale can be used to scale wind perturbations

Applications for Mars Science Laboratory Mission Site Selection:

- In order to assess Mars Science Laboratory (MSL) landing capabilities, three of the candidate sites that represent a wide range of atmospheric conditions were selected for initial study:
 - Terby Crater
 - Melas Chasma
 - Gale Crater.
- · Two mesoscale models were run for the expected MSL landing season and time of day.
 - Mars Regional Atmospheric Modeling System (MRAMS) of Southwest Research Institute⁴
 - Mars Mesoscale Model number 5 (MMM5) of Oregon State University⁵.

Mars Science Laboratory with Power Source and Extended Arm, Artist's Concept (Courtesy NASA/JPL-Caltech)

Mars-GRAM Auxiliary Profiles

- Mars-GRAM auxiliary profiles (either vertical or along the actual entry corridor) were generated by interpolation from the mesoscale model output
- Table 1 shows an example Mars-GRAM auxiliary profile from MRAMS model output at the Terby landing site.
- These Mars-GRAM auxiliary profiles are then used in Mars-GRAM to provide detailed MSL entry dynamics simulations

Simu	lation						
Hot kee	Led	Loné	Torre K	Pan Ned	(Name it gred)	U mye	V.mos
-2.66	-27,456	74.11	190.46	E.12E+02	2.23E-02	1,04	11.63
- 4	-27,466	74.11	177.79	6.84E+00	2.01E-00	-0.2	19.3
	-97,466	74.11	190,04	5.50E+09	1.50E-409	-5.24	2.01
- 25	-27,400	74.11	196.26	4.50E+02	1,21E-02	-2.25	5,49
- 4	-27,466	74,11	199,76	3.79E+98	9.76E-43	2,87	10.49
- 6	-27,466	74,11	130,86	3,08E+08	8.06E-03	9.63	12,16
- 4	-97,466	74.11	199,29	2.50E+03	6.09E-00	14.95	12.17
10	-27.466	74,11	196,73	2.00E+02	5.57E-03	10.24	12,43
135	-27,466	74,11	183.29	1.71E+02	4.500-00	20.79	13,525
14	-27,466	74,11	191.06	1.40E+02	3.80E-03	21,44	13,9
148	-27,404	74,11	199,9	1,14E+00	3,17E-03	20.35	12.36
186	-27,406	74.11	196.7	9,395+01	2.61E-03	17.41	8.87
258	-27,466	24.11	194.2	7.50E+01	2.15E-03	13.57	4,22
. 29	-27,400	74.11	191,08	6.09E+01	1,76E-03	9.81	-1.48
24	-27,460	74,11	176.57	4.20E+01	1.48E-83	8.30	-7.31
	-27,400	74,11	171,60	3,930,+01	1,206-03	8.94	-9.908
296	-27,466	74,11	167.00	3.13E+01	9.81E-04	9.54	-10,73
30	-27,466	74.11	162.61	2.48E+01	7.97E-04	8.01	-10.625
29	-27.460	74,11	136.4	1.94E+01	6.41E-04	6.83	-10.19
34	-27.466	74,11	154.53	1.51E+01	5.11E-04	4.00	-9.51
	-27,400	74,11	151.51	1.17E+01	4.05E-04	+1.06	-9.00
- 26	-27.455	74.11	140,00	8,11E+00	3.185.04	4.7	-7.45
40	-27.466	74.11	149.63	7.04E+00	2.46E-04	-6.00	-4.23
42	-27,466	74,11	150,64	5.43E+00	1.89E-04	-8,17	0.42
44	-27,466	74,11	152,18	4.19E+00	1.44E-06	4.77	7.08
46	-27,466	74,11	152,67	3.725 - 00	1,10E-04	-8.43	17,36
41	-27,406	76.11	140.79	2.51E+00	8.76E-06	4.7	19.86
50	-27.466	74,11	145.65	1.50E+00	6.06E-00	-10.15	17,96

Other Sources of Mars Atmospheric Data

- To assess likely uncertainty in atmospheric representation at these candidate sites, three other sources of atmospheric data were also analyzed:
 - A global Thermal Emission Spectrometer (TES) database containing averages and standard deviations of temperature, density, and thermal wind components, averaged over 5-by-5 degree latitude bins and 15 degree Ls bins, for each of three Mars years of TES nadir data
 - A global set of TES limb sounding data, which can be queried over any desired range of latitude-longitude and Ls, to estimate averages and standard deviations of temperature and density
 - Output of means and standard deviations of temperature, density, and winds from Version 4 of the European Mars Climate Database (MCD)⁶

Characteristics of TES Nadir Database

- · Three TES Mapping Years
 - Yr 1 = 4/99 2/01 Yr 2 = 2/01 1/03
 - Yr 3 = 1/03 11/04
- Global TES Nadir Data Set Means and Standard Deviations for temperature, density, and thermal wind components:
 5-by-5 degree Lat-Lon bins

 - 15 degree Ls binsLocal Solar Time = 2 or 14 hours
 - Up to 21 Pressure Levels, automatically converted to Geometric Height by Database Query Program
 - Query program gives output at TES pressure levels or interpolated to 1-km altitude intervals
 - Output automatically formatted for Mars-GRAM input as Auxiliary Profile

Characteristics of TES Limb Database

- Data for TES Mapping Years 1 and 2 and ~1/2 of TES Mapping Year 3
- Ouery Program Allows User to Select Lat-Lon, and Ls Bins and Local True Solar Time

 Input desired Lat-Lon and select Lat-Lon Bin widths

 - Input desired Ls and select Ls Bin width Choose LTST = 2 or 14 hours (or both)
- Query Program outputs all individual profiles that match criteria, plus average and standard deviation of temperature and density of all output profiles
 - Up to 38 Pressure levels, automatically converted to geometric altitude Output at pressure levels, or interpolated to 1-km altitude intervals

 - Output automatically formatted for Mars-GRAM input as Auxiliary Profile

Mean Density Comparisons

- Strictly for reference purposes, density values are represented as percentage difference from MMM5 values.
- values.
 A significant bias difference of about 15% is noted between TES nadir and TES limb data, with all of the models tending to agree closer with the limb data than the nadir results.
- Above ~ 20 km, differences greater than 10% are noted between MRAMS and MMM5 results.
- Nadir and Limb data in Figure 1 were averaged over three years of Mars observations.
- Mars-GRAM results are averages from TES mapping years 1 and 2 and Map year 0 with dust visible optical depth tau = 0.1, all three of which were quite comparable.

Figure 1 - Comparison of vertical profil mean density from TES natir data, TES limb data, and MRAMS, MMM5, MCD, and Mars-GRAM model output for the Terby landing site

Zonal Wind Comparison

- Figure 2 compares vertical profiles of mean zonal wind from MRAMS, MMM5, MCD, and Mars-GRAM model output
- Wind results from MRAMS and MMM5 are more consistent than the density results between these two models (Figure 1)
- Mars-GRAM wind results for TES mapping years 1 and 2 and for dust tau = 0.1 are significantly different from each other and are plotted separately in this figure

Figure 2 - Comparison of vertical profiles of mean zona (eastward) wind from MRAMS, MMM5, MCD, and Mars GRAM model output for the Terby landing site.

Density Standard Deviation Comparison

- Observed and mesoscale Observed and mesoscale-modeled density standard deviations are generally less than Mars-GRAM density standard deviations, an exception being TES nadir values below about 6 km altitude.
- Figure 3 indicates that, with nominal value rpscale=1, Mars-GRAM perturbations would be conservative.
 To better represent TES and
- mesoscale model density perturbations, rpscale values as low as about 0.4 could be used.

Figure 3 - Comparison of vertical profiles of density standard deviation from TES nadir data, TES limb data, and MRAMS, MMM5, and Mars-GRAM model output.

Wind Perturbation Comparisons

- Figure 4 compares wind perturbations from MRAMS and MMM5 models with those from nominal Mars-GRAM perturbation model values at the three candidate MSL sites.
- Mesoscale-modeled wind standard deviations are slightly larger (by about a factor of 1.1 to 1.2) than Mars-GRAM wind
- to 1.2) than Mars-GHAM wind standard deviations.

 An rwscale value of about 1.2 would better replicate wind standard deviations from MRAMS or MMM5 simulations at the Gale, Terby, or Melas sites.

Figure 4 - Mars-GRAM Wind Perturbation Ratio (rwscale) vs Height for MRAMS, MMM5, and Mars-GRAM model output at the Gale, Melas, Terby MSL sites.

Density Comparison of Mesoscale Models and TES Limb data

- Figure 5 Compares density profiles from TES limb database and Mars mesoscale models MRAMS and MMM5 at
- models MHAMS and MMMS the Terby site. The MMMS Model and the MRAMS model differ significantly from each other throughout the atmosphere
- The mesocale models also differ from the TES limb data with the greatest deviation for the MRAMS model being ~12.5% at ~30 km and for the MMM5 model ~-10% at ~35 km

- Mesoscale Models (MM5 and MRAMS) vs TES Limb Data at the Terby site

Conclusions

- The new Mars-GRAM auxiliary profile capability, using data from TES observations, mesoscale model output, or other sources, allows a potentially higher fidelity representation of the atmosphere, and a more accurate way of estimating inherent uncertainty in atmospheric density and winds.
- armospheric versity and winds.
 Figure 3 indicates that, with nominal value pscale=1, Mars-GRAM perturbations would tend to overestimate observed or mesoscale-modeled variability. To better represent TES and mesoscale model density perturbations, pscale values as low as about 0.4 could be
- used.

 Some trajectory model implementations of Mars-GRAM allow the user to dynamically change rpscale and rwscale values with altitude. Figure 4 shows that an rwscale value of about 1.2 would better replicate wind standard deviations from MRAMS or MMM5 simulations at the Gale, Terby, or Melas sites.

 By adjusting the rpscale and rwscale values in Mars-GRAM based or figures guich by Figure 3 and 4 are not provided processore to the figure of the processor.
- on figures such as Figure 3 and 4, we can provide more accurate end-to-end simulations for EDL at the candidate MSL landing sites

Acknowledgments

The authors gratefully acknowledge:

- Mike Smith, John Pearl, and other members of the TES team for providing us with their global nadir and limb data
- Scot Rafkin (Southwest Research Institute) for providing MRAMS output data
- Jeff Barnes and Dan Tyler (Oregon State University) for providing MMM5 output data
- Francois Forget (University of Paris) for providing Version 4 of the European Mars Climate Database

References

- ¹Striepe S. A. at al. (2002), AIAA Atmospheric Flight Mechanics Conference and Exhibit, Abstract # 2002-
- ²Justus C. G. et al. (2005) "Mars Aerocapture and Validation of Mars-GRAM with TES Data", 53rd JANNAF Propulsion Meeting.
- ³Smith M. D. (2004) Icarus, 167, 148-165.
- ⁴Rafkin S. C. R. et al. (2001) *Icarus* 151, 228-256.
- ⁵Tyler D., and Barnes J. R. (2003) Workshop on Mars Atmosphere Modeling and Observations, paper # 6-2.
- ⁶Angelats i Coll M. et al. (2005) Geophysical Research Letters, Vol. 32, Issue 4.